Part IV Welfare Leavers and Welfare Dynamics # Studies of Welfare Leavers: Data, Methods, and Contributions to the Policy Process Gregory Acs and Pamela Loprest In August 1996, President Clinton signed the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA), making sweeping changes in the system of cash assistance for poor families and creating the Temporary Assistance for Needy Families (TANF) program. Four years after the passage of PRWORA, policy makers, practitioners, and the public continue to ask the ill-defined question, "Did welfare reform work?" Although cash assistance caseloads have dropped dramatically, from 4.4 million in August 1996 to 2.4 million in December, 1999, declining caseloads are not the sole criterion for a successful reform. Indeed, there is concern about the well-being of families who have left welfare: Are families leaving cash assistance postreform worse off than leavers prereform? Are they worse off than they were while receiving aid? To this end, many states and policy researchers, some with federal funding, have conducted and continue to conduct studies of families who have left the welfare rolls, often referred to as "leaver studies." Given the proliferation of these studies, this paper attempts to provide guidance for authors and consumers of leaver studies on how to best use and create these studies. Our goals are threefold: - To review the methods used in leaver studies; - To identify preferred practices for those planning to conduct a leaver study; and - To provide guidance to readers in assessing study results and making comparisons across studies. To this end, we have examined 49 studies of welfare leavers, including 13 studies funded by the U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation (ASPE). They are listed in Table 12-1. Although we have made every attempt to review the body of work on families leaving welfare, these studies are by no means an exhaustive list of research in this area. Although most are explicitly studies of welfare leavers, some are studies of specific state welfare programs and reforms. We include these latter studies because they provide significant amounts of information on welfare leavers. Several of the studies present ongoing work; their findings are preliminary. This paper is organized into three sections. First, we discuss the value of leaver studies as well as their limitations. Next we discuss what leaver studies should measure, which addresses the question of how to measure economic well-being and how some studies have done so. Finally, we examine methods for conducting a leaver study. This section describes important issues around defining leavers, positives and limitations of administrative and survey data, and how to assess the quality of data used. We hope that information in all these sections will be valuable to both future authors of leaver studies and those who are using them to understand how former welfare recipients are faring. #### THE VALUE OF LEAVER STUDIES Leaver studies can be valuable tools for monitoring the well-being of families who have been exposed to TANF and have left the rolls. Indeed, they can tell policy makers if families who have left welfare are facing problems that can be addressed by policy changes regardless of whether these problems arose as the result of past reforms. Furthermore, although leaver studies may provide only limited information about welfare reform in 1996, the ongoing capacity built by states and the research community will provide a baseline for evaluating future reforms. Policy researchers and some policy makers also may wish to compare findings across leaver studies; after all, it is tempting to compare the status of leavers across states taking different approaches to welfare reform in order to assess the relative effectiveness of various policies. However, any such comparisons should be made with great caution for two main reasons. First, as we discuss in detail, leaver studies can have important methodological differences. These differences ¹Throughout this report, the term "welfare leaver" refers to someone exiting the Aid to Families with Dependent Children (AFDC) or TANF programs. Note that the 13 ASPE studies cover only 11 study locations because 2 of the locations report findings from different data sources in separate reports. include the time period studied, the type of data used, the exact wording and ordering of survey questions, and even the definition of a leaver. Indeed, some leaver studies focus on families leaving welfare in the early to mid-1990s while other report findings from the late 1990s. Findings may differ or differences may be obscured simply because the studies analyze different historical periods. Similarly, some studies focus on the well-being of leavers shortly after they exit welfare while others examine their status several years later. Second, differences between states, such as in economic opportunities or even the characteristics of welfare recipients themselves, may be even more important than policy differences in accounting for differences in the status of welfare leavers. It would not be surprising to find that leavers in areas where jobs are plentiful fare better than leavers in areas with slack economies regardless of the state's policy choices. Similarly, differences in the characteristics of state caseloads can affect the status of families leaving welfare. For example, if a state's welfare recipients are more disadvantaged than those in another state, then its leavers may be more likely to face difficulties after exiting. Finally, if a state pursues policies aimed at encouraging work among current welfare recipients rather than encouraging exits from welfare—for example, through generous earned-income disregards—then leaver studies could miss an important impact of reform: More families are mixing welfare and work. Such families would be ignored in leaver studies because they are still on welfare. Nevertheless, as long as one keeps in mind these limitations in leaver studies, a well-done leaver study can help policy makers understand the process families go through as they leave welfare and the factors that help them make a successful and long-term transition. Furthermore, leaver studies can help identify challenges faced by leavers and the direction for subsequent policy interventions. #### WHAT LEAVER STUDIES SHOULD MEASURE The primary role of leaver studies is to assess and track the well-being of welfare leavers; associating changes in the well-being of welfare leavers to changes in welfare policy plays a secondary role. Thus, an assessment of leaver studies requires us to address the following questions: - What do we mean by well-being? - How do we measure well-being? When assessing a family's overall well-being, policy makers and researchers generally consider five areas: (1) income security, (2) employment, (3) health, (4) living arrangements, and (5) quality of life or hardships. Although one can be "rich and miserable" or "poor and happy," a family's financial resources, especially a lack of resources, are an important indicator of well-being. Thus, leaver TABLE 12-1 List of Leaver Studies by State | State | Title | Author(s) | |------------------------|--|----------------------| | General Leaver Studies | | | | Arizona-1* | Arizona Cash Assistance Exit Study: First Quarter 1998
Cohort-Final Report | Karen L. | | Arizona-2* | Arizona Cash Assistance Exit Study: Cases Exiting Fourth Quarter 1996 | Karen L. | | California- | Employment and Earnings of Single-Parent AFDC Leavers: | | | Los Angeles County* | Quarter 3 1996 Leavers: PRELIMINARY REPORT | | | California- | Examining Circumstances of Individuals and Families who | Anne Mos | | San Mateo County* | Leave TANF: Assessing the Validity of Administrative Data | | | District of Columbia* | The Status of TANF Leavers in the District of Columbia— Final Report | Gregory A | | Florida | The Family Transition Program: Implementation and Three-Year | Dan Bloor | | | Impacts of Florida's Initial Time-Limited Welfare Program | and Nar | | Georgia-1 | Transition from Welfare to Work: Findings for the First Year of Temporary Assistance for Needy Families | Georgia D | | Georgia-2* | Outcomes for Single-Parent Leavers by Cohort Quarter for Jan-
Mar 99: Quarterly Progress Report: PRELIMINARY REPORT | E. Michae | | Idaho-1 | Project Self-Reliance: TAFI Participant Closure Study (II) | Idaho Dep | | Idaho-2 | Differences Between a Surveyed Closed TAFI Case Population and Its "Unreachable" Subpopulation | Idaho Dep | | Illinois-1 | How are TANF Leavers Faring? Early Results from the Illinois
TANF Closed Case Project | Steve And
Gruener | | Illinois-2* | Illinois Study of Former TANF Clients: Interim Report | George Ju | | Indiana | The Indiana Welfare Reform Evaluation: Who is On and Who is Off? Comparing Characteristics and Outcomes for Current and Former TANF Recipients | David J. F | | Kentucky | From Welfare to Work: Welfare Reform in Kentucky | Scott Cum | | Maryland-1 | Life After Welfare: An Interim Report | University | | Maryland-2 | Life After Welfare: Second Interim Report | University | | Maryland-3 | Life After Welfare Reform: Third Interim Report | University | | Massachusetts | How are They Doing? A Longitudinal Study Tracking | Massachu | | 36 | Households Leaving Welfare Under Massachusetts Reform | | | Mississippi | Tracking of TANF Clients: First Report of a Longitudinal Study | Jesse D. F | | Missouri-1* | Proliminary Outcomes for 1006 Fourth Overton AFDC Leavens | and An | | MISSOUTI-1" | Preliminary Outcomes for 1996 Fourth Quarter AFDC Leavers: Revised Interim Report | Sharon Ry | | Missouri-2* | Chapters 1-4: MRI Project No. 1033-1 |
Midwest I | | Montana | Montana's Welfare Reform Project: Families Achieving | Montana I | | Wiolitalia | Independence in Montana | Human | | New Mexico | Survey of the New Mexico Case Closed AFDC Recipients | University | | THEW INICATED | Survey of the New Mexico Case Closed AFDC Recipients | Econom | | New York-1 | Lagying Walfara: Findings from a Survey of Former New York | Andrew S | | INCW IUIK-1 | Leaving Welfare: Findings from a Survey of Former New York City Welfare Recipients | Andrew 5 | | New York-2* | After Welfare: A Study of Work and Benefit in New York State After Case Closing | Rockefelle | | | Author(s) | Date | Data Used | |----------------------|---|-------------|---------------------------| | 0 | W. J. W III. D I | | | | 8 | Karen L. Westra and John Routley | Jan-00 | Survey/
Administrative | | urth | Karen L. Westra and John Routley | Jul-99 | Administrative | | vers: | | Jan-99 | Administrative | | who | Anne Moses and David Mancuso | May-99 | Administrative | | ive Data
ia— | Gregory Acs and Pamela Loprest | Oct-99 | Survey/
Administrative | | hree-Year | Dan Bloom, Mary Farell, James J. Kemple, | Apr-99 | Administrative | | rogram
st Year of | and Nandita Verma Georgia Department of Human Resources | Jan-98 | Administrative | | for Jan-
REPORT | E. Michael Foster | | Administrative | | (II) | Idaho Department of Health and Welfare | Spring 1998 | Survey | | pulation | Idaho Department of Health and Welfare | Winter 1998 | Survey | | : Illinois | Steve Anderson, George Julnes, Anthony Halter, David
Gruenenfelder, and Linda Brumleve | Aug-99 | Survey | | | George Julnes and Anthony Halter | Mar 00 | Survey/
Administrative | | nd Who
Current | David J. Fein | Sep-97 | Survey | | | Scott Cummings and John P. Nelson | Jan-98 | Survey | | | University of Maryland- School of Social Work | Sep-97 | Administrative | | | University of Maryland- School of Social Work | Mar-98 | Administrative | | | University of Maryland- School of Social Work | Mar-98 | Administrative | | of own | Massachusetts Department of Transitional Assistance | Apr-99 | Survey | | teform
nal Study | Jesse D. Beeler, Bill M. Brister, Sharon Chambry, and Anne L. McDonald | Jan-99 | Survey/
Administrative | | Leavers: | Sharon Ryan | Sep-99 | Administrative | | | Midwest Research Institute | Jun-00 | Survey | | g | Montana Department of Public Health and Human Services | Feb-98 | Survey | | ents | University of New Mexico-Bureau of Business and Economic Research | Sep-97 | Survey | | ew York | Andrew S. Bush, Swati Desai, and Lawrence M. Mead | Sep-98 | Survey | | ork State | Rockefeller Institute | Dec-99 | Administrative | continues TABLE 12-1 Continued | State | Title | Author(s) | |----------------------------|--|------------------------| | North Carolina-1 | Evaluation of the North Carolina Work First Program: Initial Analysis of Administrative Data | Maximus | | North Carolina-2 | Evaluation of the North Carolina Work First Program: Status of Families Leaving Work First After Reaching the 24-Month Time Limit | Maximus | | Ohio-1
Cuyahoga County | Work After Welfare: Employment in the 1996 Exit Cohort,
Cuyahoga County | Claudia C
and Edv | | Ohio-2
Cuyahoga County* | Employment and Return to Public Assistance Among Single, Female Headed Families Leaving AFDC in the Third Quarter, 1996, Cuyahoga County, Ohio | Claudia C | | Oklahoma | Family Health and Well-Being In Oklahoma: An Exploratory Analysis of TANF Cases Closed and Denied October 1996- November 1997 | Lynda Wi | | Pennsylvania | TANF Closed-Case Telephone Survey | Pennsylva | | South Carolina-1 | Former Clients of South Carolina's New Welfare Program: Trends and Issues in Surveys to Date | Donald M | | South Carolina-2 | Survey of Former Family Independence Program Clients:
Cases Closed During April Through June 1997 | South Car | | South Carolina-3 | Survey of Former Family Independence Program Clients:
Cases Closed During July Through September 1997 | South Car | | Tennessee | Summary of Surveys of Welfare Recipients Employed or
Sanctioned for Noncompliance | Center for | | Texas | Texas Families in Transition: The Impacts of Welfare Reform Changes in Texas: Early Findings | Texas Dep | | Virginia | Fairfax Welfare Reform Evaluation Study | Carole Ku | | Washington-1 | Conversations with 65 Families | City of Se
and Hu | | Washington-2 | Washington's TANF Single-Parent Families Shortly After Welfare | Washingto | | Washington-3 | Washington's TANF Single-Parent Families After Welfare | Washingto | | Washington-4* | A Study of Washington State TANF Leavers and TANF Recipients | Jay Ahn | | Washington-5* Wisconsin-1 | A Study of Washington State TANF Leavers and TANF Recipients Post-Exit Earnings and Benefit Receipt Among Those Who | Debra Fog
Marcia Ca | | W ISCOIISIII-1 | Left AFDC in Wisconsin | and Bar | | Wisconsin-2 | Employment and Earnings of Milwaukee County Single Parent AFDC Families: Establishing Benchmarks for Measuring Employment Outcomes | University
and Tra | | Wisconsin-3 | Survey of Those Leaving AFDC or W-2: January to March 1998 Preliminary Report | Institute for Univers | | Wyoming | A Survey of Power Recipients | Western N | | Sanctioned Leavers | | | | Iowa | Iowa's Limited Benefit Plan: Summary Report | Thomas M | | Michigan | A Study of AFDC Case Closures Due to JOBS Sanctions: April 1996 AFDC Case Closures | Laura Col
and Ste | | New Jersey | Survey of WFNJ/TANF Case Closed to Sanction | New Jerse | of Quali ^{*}Assistant Secretary for Planning and Evaluation (ASPE) funded study. | | Author(s) | Date | Data Used | |----------------------------|--|------------------|--------------------------| | Initial | Maximus | May-99 | Administrative | | Status of
Month | Maximus | May-99 | Survey | | hort, | Claudia Coulton, Marilyn Su, Neil Bania, | | Administrative | | Single,
1 Quarter, | and Edward Wang
Claudia Coulton and Nandita Verma | May-99 | Administrative | | oratory
r 1996- | Lynda Williams | Sep-98 | Survey | | ram: | Pennsylvania Bureau of Program Evaluation
Donald M. Klos | Feb-98 | Survey
Survey | | ts: | South Carolina Department of Social Services | 12-Jun-98 | Survey | | ts: | South Carolina Department of Social Services | 9-Oct-98 | Survey | | or | Center for Manpower Studies | Mar-98 | Survey | | Reform | Texas Department of Human Services | Dec-98 | Survey | | | Carole Kuhns, Danielle Hollar, and Renee Loeffler City of Seattle Department of Housing and Human Services | Mar-98 | Survey
Survey | | fter Welfare | Washington Department of Social and Health Services | Jul-98 | Survey | | fare | Washington Department of Social and Health Services | Jan-99 | Survey | | F Recipients | Jay Ahn | Feb-00 | Administrative | | F Recipients
Who | Debra Fogerty and Shon Kraley
Marcia Cancian, Robert Haveman, Thomas Kaplan,
and Barbara Wolfe | Feb-00
Oct-98 | Survey
Administrative | | e Parent AFDC
mployment | University of Wisconsin- Milwaukee, Employment and Training Institute | | Administrative | | arch 1998 | Institute for Research on Poverty-
University of Wisconsin | 13-Jan-99 | Survey | | | Western Management Services | May-98 | Survey | | | Thomas M. Fraker | May-97 | Survey | | ns: April 1996 | Laura Colville, Gerry Moore, Laura Smith, and Steve Smucker | May-97 | Survey | | | New Jersey Division of Family Development, Bureau of Quality Control | Mar-98 | Survey | studies should collect and present information on a family's income.² In addition to earned income, the studies should consider cash from friends and family, including child support payments, as well as public assistance in the form of cash and near-cash aid such as food stamps. Because a central goal of PRWORA is to move families from welfare to work, it is also important to consider their employment situation. Employment should be measured at a point in time as well as over a period of time. For example, there can be a great deal of difference in how many leavers are working in a specific month compared to how many have worked at any point over the past year. Having both sets of data allows for broader understanding of employment among leavers. Leaver studies also should collect data on the number of hours that leavers work and how much their jobs pay. Additional information about jobs is also beneficial, including whether their jobs have regular hours or schedules, whether adult leavers hold multiple jobs, what noncash benefits they receive, what the costs of working are (transportation, child care, job-related expenses such as work clothes or uniforms), and what skills are required for their jobs. Health status and access to health insurance and health care also are important indicators of well-being. In addition to ascertaining the health status of adult leavers and their children, it is also important to ask whether the members of a leaver's family have health insurance coverage and what the sources of that coverage are (public programs such as Medicaid, employer-sponsored health plans, or other sources). Although insurance is generally a good indicator of access to health care, it is also useful to directly determine if a leaver can obtain medical attention when needed. One goal of welfare reform is to foster stable families, but the strain of balancing a job and child care may be profound on low-income single mothers. Thus, it is also important to understand if leavers' families are breaking up, with children being sent off to live with friends or relatives. Similarly, leavers may struggle to maintain independent households, so a
leaver study also should determine whether leavers are "crowding in" with friends or relatives. Alternatively, leavers may be forming stable two-adult households either through marriage or cohabitation. It is also important to assess if leavers are facing hardships that cannot be captured by examining income alone. Thus, leaver studies also should consider whether leavers must struggle to meet their families' nutritional needs, pay their bills, or live in substandard housing. In addition, policy makers are concerned ²Collecting reliable income information can be challenging. Generally the only way to obtain information on income is to ask people a detailed series of questions which was done for the March supplements to the Current Population Survey, and few leaver studies do this. In fact, only four of the studies we examine provide information on total family income (Arizona, Illinois, Missouri, and Washington). about the impact of welfare reform on children. To assess child well-being, leaver studies could gather information about children's school performance and behavioral problems, for example. Some studies also have gathered information on leaver families' involvement in the child welfare system. Furthermore, leaver studies can examine how a leaver's status changes over time. This information helps to answer the question of whether a leaver's situation is improving during the transition off welfare and whether he or she is achieving self-sufficiency. Specifically, studies should try to learn whether leavers experience earnings growth over time and whether their use of public program benefits wanes over time. Finally, it is also useful for leaver studies to fit their findings into a broader context. For example, even if leavers report high incidences of hardships, it is important to be able to know whether they are worse off since leaving welfare than before leaving welfare. Another approach is to compare leavers' outcomes to other groups, such as current welfare recipients or other low-income families who never received welfare, to better interpret how well they are faring. Taken together, these five areas—income security, employment, health, living arrangements, and quality of life or hardships—can describe the well-being of TANF leavers. In addition, states should think about how to tailor their leaver studies to garner information that is of specific interest to them. ### LEAVER STUDY METHODS # **Defining Welfare Leavers** The first issue all leaver studies must address is, "Who is a leaver?" A leaver clearly is someone who was receiving welfare and then stopped receiving welfare, but precisely how to define this term can vary. It is not uncommon for a welfare case to be closed for administrative reasons—for example, the adult in the unit failed to appear for a recertification meeting. Sometimes cases closed for this reason reopen within a matter of weeks. These "leavers" were neither trying to exit welfare nor were they "forced off" by a formal sanction. To avoid including these "administrative closures," studies can require that a case remains closed for a certain period of time before the case is considered to be a leaver. Many studies follow a definition that requires closure for 2 months before inclusion in the sample of leavers. Others require only 1 month. One might expect that studies using a 1-month definition would have higher returns to welfare and lower employment than those using 2-month definitions, all else equal. Interestingly, we find no clear pattern across the two definitions, (as shown in Table 12-2). This could be because all else is not equal, and there are many other differences across these studies that could affect outcomes. Only Arizona-1 actually provides outcome numbers for both definitions in the same data. Although this is only one study, it does show that first-quarter returns TABLE 12-2 Leaver Population Studied | State | Definition of Leaver ^a | All
Leavers ^b | Continuous
Leavers ^c | Sanctioned
Leavers | Child
Only
Cases
Excluded | |--|-----------------------------------|-----------------------------|------------------------------------|-----------------------|------------------------------------| | Arizona-1 | 1 month | x | | X | X | | Arizona-2 | 2 months | X | | | X | | California-Los Angeles Co. | 2 months | X | | | | | California-San Mateo Co. | 2 months | X | | | | | District of Columbia | 1 month | X | | | | | Florida | | X | | | | | Georgia-1 | 2 months | X | | | | | Georgia-2 | 2 months | X | | | | | Idaho-1 | 2 | X | | | | | Idaho-2 | | X | | | | | Illinois-1 | 2 months | X | | | X | | Iliinois-2 | 2 months | X | | | X | | Indiana | 2 1110111115 | X | | | A | | Iowa | | A | | X | | | Kentucky | | X | | | | | Maryland-1 | | X | x | X | | | Maryland-2 | | X | X | X | | | Maryland-3 | | X | X | X | | | Massachusetts | | X | A | A | | | Michigan | Sanctioned | A | | | | | The state of s | for 1 year | | | X | | | Mississippi | 101 1) 041 | X | | | | | Missouri-1 | 2 months | X | | | | | Missouri-2 | 2 months | X | | | X | | Montana | | X | | | | | New Jersey | | | | X | | | New Mexico | | X | | | | | New York-1 | | X | | | | | New York-2 | 2 months | X | | | X | | North Carolina-1 | 1 month | X | | | | | North Carolina-2 | | X | | | | | Ohio-Cuyahoga Co. 1 | 2 months | X | X | | X | | Ohio-Cuyahoga Co. 2 | 2 months | X | X | | X | | Oklahoma | | X | X | X | | | Pennsylvania | | X | | | | | South Carolina-1 | | | X | | | | South Carolina-2 | | | X | | | | South Carolina-3 | | | X | | | | Tennessee | | X | | X | | | Texas | 6 months | X | | | | | Virginia | | X | | | | | Washington-1 | | X | | | | | Washington-2 | | | x | | | | | | | •• | | | continues TABLE 12-2 Continued | State | Definition of Leaver a | All
Leavers ^b | Continuous
Leavers ^c | Sanctioned
Leavers | Child
Only
Cases
Excluded | |--------------|---------------------------|-----------------------------|------------------------------------|-----------------------|------------------------------------| | Washington-3 | 1 month | | X | | | | Washington-4 | 2 months | X | X | | | | Washington-5 | 2 months | | | | X | | Wisconsin-1 | 2 months | X | X | | | | Wisconsin-2 | | X | | | | | Wisconsin-3 | 6 to 9 months | | X | | X | | Wyoming | | X | | | | NOTE: The notation x means that the study included a special focus on continuous or sanctioned leavers. alf a cell in the leaver definition column is blank, then the study did not specifically define the term. ^bIf "all leavers" is marked, the study includes continuous leavers and sanctioned leavers. If the two subsequent categories are not marked, then the study does not include a special focus of either continuous or sanctioned leavers. ^cContinuous leavers refers to individuals who did not return to cash assistance. to welfare are higher using the 1-month definition of leaver. Employment is approximately the same. In addition to defining the number of months a case is closed before being included as a leaver, studies must also define the period of time over which to "collect" the leaver sample. Studies usually include all who meet the leaver definition for a specific month, a quarter, or a longer period. Table 12-3 shows the specific calendar time period over which studies define their leaver sample, with results ranging up to a year. How the length of the time period chosen affects results depends on the extent to which the environment is changing. In an area where the context is rapidly changing, combining a group of leavers who left over a long time period can make results less easy to interpret. Many of the studies have chosen to define their leaver study cohort over a 3-month period. The specific calendar time period chosen for defining the leaver sample also will likely affect results. Some of the studies examined here are based on cohorts from 1996 and others are based on cohorts from 1999. In addition
to other differences across areas that make comparisons difficult, readers should keep in mind the specific time period the study is addressing. Although most studies are interested in how all families that left welfare are faring, some studies also include information on families that remain off welfare for an extended period of time. We refer to such leavers as continuous leavers. For some studies, this is a subset of all leavers defined using a 1- or 2-month closure period. A few studies focus solely on leavers who remain off welfare for TABLE 12-3 Time Period Covered by Leaver Studies | State/Study | Exit Cohort | Follow-up Period | |----------------------------|---|---| | Arizona-1 | 1Q98 | Administrative: 1 year;
Survey: 12-18 months | | Arizona-2 | 4Q96 | 1 year | | California-Los Angeles Co. | 3Q96 | 1 year | | California-San Mateo Co. | 1997 | 1 year | | District of Columbia | 4Q97, 4Q98 | Administrative data:
18 months; Survey: 1 year | | Florida | * | 3 years | | Georgia-1 | 1997 | 1 year | | Georgia-2 | 1Q97 | 1 yaer | | Idaho-1 | 3rd and 4th Q97 | 6 months | | Idaho-2 | 3rd and 4th Q97 | 10 months | | Illinois-1 | December 1997 or June 1998 | 4-11 months | | Illinois-2 | Adminstrative: 3Q97-4Q98:
Survey: Dec 1998 | Administrative: One year;
Survey: 6-8 months | | Indiana | * | n.a. | | Iowa | * | n.a. | | Kentucky | January- November 1997 | 1-11 months | | Maryland-1 | October 1996-September 1997 | One year | | Maryland-2 | October 1996-September 1997 | Two years | | Maryland-3 | October 1996-March 1998 | 18 months | | Massachusetts | 1st and 2nd Q97 | 3 months** | | Michigan | April 1996 | 12 months | | Mississippi | 1Q98 | 6 months | | Missouri-1 | 4Q96 | 2 years | | Missouri-2 | 4Q98 | 30 months | | Montana | March 1996-September 1997 | 1-18 months | | New Jersey | February-October 1998 | n.a. | | New Mexico | July 1996- June 1997 | n.a. | | New York-1 | November 1997 | 6 months | | New York-2 | 1Q97 | One year | | North Carolina-1 | September 1996 | 30 months | | North Carolina-2 | July 1998 | 5 months | | Ohio-Cuyahoga Co. 1 | 1996 | One year | | Ohio-Cuyahoga Co. 2 | 3Q96 | One year | | Oklahoma | October 1996-November 1997 | 2-20 months | | Pennsylvania | March 1997-January 1998 | 1-11 months | | South Carolina-1 | n.a. | n.a. | | South Carolina-2 | 2Q97 | One year | | South Carolina-3 | 3Q97 | One year | | Tennessee | n.a. | n.a. | | Texas | November 1997 | 6 months | | Virginia | n.a. | n.a. | | Washington-1 | n.a. | n.a. | | | December 1997-March 1998 | 12-18 months | | Washington-2 | | | continues TABLE 12-3 Continued | tate/Study | Exit Cohort | Follow-up Period | |--------------|----------------|------------------| | Vashington-4 | 4Q97 | Two years | | ashington-5 | October 1998 | 6 months | | isconsin-1 | July 1995-1996 | 15 months | | isconsin-2 | n.a. | n.a. | | isconsin-3 | 1Q98 | 6-9 months | | yoming | n.a. | n.a. | ^{*}These studies took a random sample of people who began receiving benefits when Temporary Assistance for Needy Families (TANF) was implemented in the state. At the time of the survey, these recipients may or may not have been receiving TANF benefits. These are caseload tracking studies, not leaver studies. a more extended period of time, defining leaver as a case being closed from 6 months to a year. Information on continuous leavers is valuable because those who return to welfare most likely have lower rates of employment, and higher participation in other programs such as the Food Stamps Program and Medicaid. For example, if we examine all leavers, we might find that the share receiving food stamps remains constant over time. But this approach might mask two countervailing trends: As time goes by, one group of leavers returns to welfare, thereby increasing food stamp participation, while another group of leavers, continuous leavers, has declining food stamp participation. Consequently, examining continuous leavers can be extremely useful. Note, however, that presenting results solely for continuous leavers (without information on returns to welfare) biases results toward positive outcomes when a significant portion of the caseload returns. Indeed, results from the studies using administrative data reveal that returns to welfare 1 year after exit range from 13 percent to 40 percent. Thus, presentation of results for all leavers and continuous leavers is preferred. Another important subgroup to consider is families that were terminated from welfare by a sanction. Nine of the studies reviewed examine sanctioned cases (see Table 12-2). Because sanctioned leavers may behave differently or have different characteristics than nonsanctioned leavers, separation of these results can be important, especially in areas where a significant portion of a given leaver group left due to sanctions. Results for all leavers in such an area could potentially mask negative results for the subset of sanctioned leavers. Most studies are interested in how the adults in a welfare case fare after they leave welfare; however, a growing portion of welfare cases are "child only" ^{**}This study surveyed respondents every 3 months for a year. The study includes the results of the interviews at months 3 and 12. cases. Ten of the studies we review explicitly exclude "child only" cases from their leaver studies. Because many of the outcomes examined in leaver studies involve parental employment, we suspect that most leaver studies, in fact, exclude such cases. Furthermore, when an adult leaves a welfare assistance unit but her children become a "child only" case, some studies consider that adult to be a welfare leaver while others consider the case to remain open. Finally, some studies focus exclusively on single parent cases while others combine information on one- and two-parent families. Providing information for all leavers as well as separately for one- and two-parent cases is preferred especially in locations with a high proportion of two-parent cases. #### **Data Used in Leaver Studies** Studies of welfare leavers rely heavily on two types of data: state administrative records and direct surveys of welfare leavers.³ Each source can provide valuable but limited information about some aspects of the well-being of welfare leavers. #### Administrative Data Twenty-one of the 49 leaver studies we review use administrative data as shown in Table 12-4. States have data systems used in administering programs, such as TANF, and these databases can be used in conducting leaver studies. Typically state welfare program data can provide information on the timing of receipt of welfare benefits, the value of the grant, the number of people (adults and children) in the case, as well as some demographic characteristics of recipients, usually race, age, number and ages of children, and whether a case is single parent or two parent. Of course, availability of TANF data is critical to conducting a leaver study because the data allow one to define who is a leaver. In addition, this information can be used to determine who among a group of leavers returns to welfare and to develop some basic characteristics for conducting subgroup analysis. One also can examine records on participation prior to the month of exit to assemble a history of receipt.⁴ This information also can be used to analyze subgroups based on being a long-term or short-term recipient, although none of the studies we review have carried out such a subgroup analysis. ³Ethnographic interviews and focus groups with welfare leavers also could provide valuable information on leavers; however, none of the studies reviewed here relied on this of type of data. ⁴In some states, the ability to assemble records of past welfare receipt may be limited because under AFDC, such information was not vital for program administration. Under TANF with its lifetime limit, it is imperative that state data systems contain lengthy historic information on receipt for each case. TABLE 12-4 Studies Using Administrative Data | State | Exit Cohort | Period of
Follow up
After Exit | Programs Covered ^a | |--|-------------------------------------|--------------------------------------|--| | Arizona-1 | 1Q98 | 1 year | Employment, Temporary Assistance
for Needy Families (TANF), Food
Stamps, childcare subsidy, child
support, child welfare | | Arizona-2 | 4Q96 | 1 year | Employment, TANF, Food Stamps,
Medicaid | | California-
Los Angeles Co. | 3Q96 | 1 year | Employment | | California-
San Mateo Co. | 1997 | 1 year | Employment, TANF, Food Stamps, Medicaid | | District of
Columbia | 4Q98 | 18 months | TANF, Food Stamps, Medicaid | | Florida | С | 3 years | Employment, TANF, Food Stamps | | Georgia-1 | 1997 | 1 year | Employment, TANF | | Georgia-2 | 1Q97 | 1 year | Employment, TANF | | Illinois-2 | 3Q97-4Q98 | 1 year | Employment, TANF, Food Stamps, Medicaid, the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC), childcare subsidy, family case management services, drug and alcohol treatment services, child support, child welfare ^b | | Maryland-1 | October 1996-
September 1997 | 1 year | Employment, TANF | | Maryland-2 | October 1996-
September 1997 | 2 years | Employment, TANF | | Maryland-3 | October 1996-
March 1998 | 18 months | Employment, TANF | | Mississippi | 1Q98 | 6 months | Employment, TANF | | Missouri-1 | 4Q96 | 2 years | Employment, TANF, Food Stamps,
Medicaid | | New York-2 | 1Q97 | 1 year | Employment, TANF, Food Stamps,
Medicaid | | North Carolina-1
Ohio-Cuyahoga
Co. 1 | September 1996
^d
1996 | 30 months
1 year | Employment, TANF, Food Stamps TANF | | Ohio-Cuyahoga
Co. 2 | 3Q96 | 1 year | Employment, TANF, Food Stamps,
Medicaid | | Washington-4 | 4Q97 | 2 years | Employment, TANF, Food Stamps, Medicaid, childcare subsidy, child support programs, child welfare b | continues TABLE 12-4 Continued | State | Exit Cohort | Period of
Follow up
After Exit | Programs Covered ^a | |-------------|----------------|--------------------------------------|--| | Wisconsin-1 | July 1995-1996 | 15 months | Employment, TANF, Food Stamps,
Medicaid | | Wisconsin-2 | n.a. | n.a. | Employment, TANF, Food Stamps,
Medicaid | ^aTANF refers to cash assistance. For studies that predate the implementation of TANF, the use of the term TANF in the table indicates Aid to Families with Dependent Children (AFDC) cash assistance. State program data also can include information on participation in the Food Stamp and Medicaid programs linked to TANF program data. Table 12-4 shows that the majority of study areas (9 out of 15) have a study that includes both of these sources of data. Other types of program data also may be available to be linked to TANF data. Only three of the studies listed here have made use of additional program data. Examples of the types of data they examine include childcare subsidies, receipt of child support payments, and involvement in the child welfare system. Information from such programs provides a richer description of the well-being of leavers. By their nature, program data do not contain information on families who no longer receive program benefits. Consequently, there is no way to determine if leavers who do not return to the caseload and are not participating in other programs from which data are available are finding jobs. To address this problem, many leaver studies use additional administrative data, linking their welfare program records to data from state unemployment insurance (UI) systems. If a leaver is working for an employer that reports wages to the state UI system, then these linked records can reveal whether a leaver is working in a given quarter and how much that leaver earned. Because the employment and earnings of welfare leavers are a key outcome for policy makers and researchers, linking administrative data from the welfare system with data from the state UI system is vital. Nineteen of the 21 studies link their program data with state UI data. Note that using administrative data to assess the status of welfare leavers often requires researchers to link information across various data systems. In $[^]b$ Child abuse and neglect referrals and out-of-home placements. Women, Infants, and Children (WIC). ^cThe AFDC Component exited in February 1995. dFlorida uses a TANF Cohort instead of an exit cohort. The study chose a random sample of people who began receiving TANF benefits with the implementation of TANF. The study tracks their employment, TANF, and Food Stamp history over three years. general, researchers use Social Security numbers to link information on welfare leavers with information from other sources such as UI earnings records. If there is a discrepancy in an individual's Social Security number across data systems, then no match can be made. Goerge and Lee (this volume: Chapter 7) provide a detailed discussion of techniques that can be used to improve the quality of matched data between administrative data systems. Overall, the greatest strength of administrative data is that they provide accurate information on program participation for all leavers who continue to reside in the state. Information on employment and earnings from UI records also is reliable; however, leavers who work outside the state or in jobs that do not generate UI wage reports⁵ will not be picked up in a state's UI system.⁶ Thus, administrative data on employment probably understate employment among leavers. The greatest weakness of administrative data is their failure to provide information on many aspects of well-being and changes in family structure. Thus, they provide a limited picture of the status of TANF leavers. #### Survey Data Surveys of welfare leavers are particularly good at obtaining information that is beyond the scope of administrative data systems. For example, in addition to employment and wage information, a survey can obtain data on job characteristics—nonwage benefits, training, and work-related expenses. Surveys also can elicit information on changes in a leaver's personal characteristics and household composition as well as what sort of hardships the leavers have faced. Furthermore, leavers can be surveyed even if they have moved across state lines. Thirty-two of the 49 leaver studies we review use data collected from surveys of welfare leavers. Features of the 32 studies are listed in Table 12-5. Surveys of welfare leavers generally collect information on a sample of families who left TANF during a specific timeframe by interviewing them months after their exit. The choice of how long after exit to interview respondents has advantages and disadvantages. The sooner the time period is to the exit from welfare, the more able a recipient is to recall information on the circumstances around leaving, such as reason for leaving and specifics of his or her first job. The later the interview takes place from the exit, the more information about a family's transition can be gathered. The actual range of time of the interview after exiting in these studies varies from 3 months (Massachusetts) to 30 months (Missouri). Most studies gather survey information using telephone interviews, but many also conduct some in-person interviews. This combination method ensures that ⁵Most jobs are reported to a state's UI system. Some exceptions include certain jobs in agriculture, self-employed workers, and household employees whose employers often fail to meet reporting requirements. ⁶Missouri is the only study to examine UI data from a neighboring state (Kansas). TABLE 12-5 Leaver Studies Using Surveys | State/Study | Exit Cohort | Timing of
Survey Postexit | Sample
Size | Response
Rate (%) | Type of Survey | Respondents
Paid | |----------------------|----------------------------|------------------------------|----------------|----------------------|----------------------|---------------------| | Leaver Studies: | | | | | | | | Arizona | 1Q98 | 12-18 months | 821 | 72 | Phone/in person | Yes | | District of Columbia | 4Q98 | 1 year | 277 | 61 | Phone/in person | Yes | | Idaho-1 | 3rd and 4th Q97 | 6 months | 477 | 17 | Mail | No | | Idaho-2 | 3rd and 4th Q97 | 10 months | 53 | 47 | Mail | No | | Illinois-1 | December 1997 or June 1998 | 4-11 months | 427 | 31 | Phone | Yes | | Illinois-2 | December 1998 | 6-8 months | 514 | 51 | Phone/in person | Yes | | Kentucky | January-November 1997 | 1-11 months | 560 | 17 | Phone | No | | Massachusetts | 1st and 2nd Q97 | 3 months^a | 341 | 53 | In person | Yes | | Michigan | July 1998 | 12 months | 126 | 85 | In person | No | | Mississippi | 1Q98 | 6 months | 405 | 87 | Phone/mail/in person | No | | Missouri-2 | 4Q98 | 30 months | 878 | 75 | Phone/in person | Yes | | Montana | March 1996- September 1997 | 1-18 months | 208 | c | Phone | No | | North Carolina-2 | July 1998 | 5 months | 315 | 77 | Phone | Yes | | New Jersey | February-October 1998 | n.a. | 453 | 45 | In person | No | | New Mexico | July 1996-June 1997 | n.a. | 88 | 12 | Mail | No | | New York-1 | November 1997 | 6 months | 126 | 22 | Phone | No | | Oklahoma | October 1996-November 1997 | 2-20 months | 292 | 53 | Phone | Yes | | Pennsylvania | March 1997-January 1998 | 1-11 months | 169 | 47 | Phone | No | | South Carolina-1 | n.a. | n.a. | $2,002^{b}$ | 77 | Phone/in person | No | | South Carolina-2 | 2Q97 | 1 year | 391 | 92 | Phone/in person | No | | South Carolina-3 | 3Q97 | 1 year | 403 | 92 | Phone/in person | No | | Tennessee | n.a. | n.a. | 2,500 | 51 | Phone | No | | $\overset{\circ}{\text{Z}}\overset{\circ}{\text{Z}}\overset{\circ}{\text{Z}}$ | No
Yes
No | No | ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° | | |---|--|---|---------------------------------------|---| | Phone/mail
Phone
In person | Phone
Phone/in person
d | Phone | Phone/in person
In person
Phone | | | 42
46 | 31
72
69 | 32 | 71
85
52 | | | 1,396
171
65 | 560
987
375 | 200 | 847
162
592 | | | 6 months n.a. n.a. | 12-18 months
6 months
6-9 months | n.a. | n.a.
n.a.
n.a. | | | November 1997
n.a. | December 1997-March 1998
October 1998
1Q98 | n.a. | n.a.
n.a.
n.a. | | | Texas
Virginia
Washington-1 | Washington-2
Washington-5
Wisconsin-3 | Wyoming Caseload Studies: ^e | Indiana
Iowa
Washington-3 |) | a This study surveyed respondents every 3 months for a year. The study includes the results of the interviews at months 3 and 12. This study is an analysis of five surveys performed in South Carolina. These five surveys have a total sample of 2002 cases. The overall response rate of these five surveys was 77 percent. ^CResponse rate not reported. ^dSurvey mode not described. eThese studies took a random sample of people who began receiving benefits when Temporary Assistance for Needy Families (TANF) was implemented in the state. At the time of the survey, these recipients may or may not have been receiving TANF benefits. leavers without telephones are included in the study. Three studies (two from Idaho and one from New Mexico) used mail surveys; this method is not recommended because the common problems with all surveys (described as follows) are magnified in mail surveys. Overall, the strength of survey data is the breadth of information they contain. However, survey data have their
own shortcomings. First, surveys rely on respondents to answer questions accurately and truthfully. Second, survey data are collected for only a sample of welfare leavers; therefore, any assessment of the well-being of leavers based on surveys is subject to sampling error. Finally, and potentially most seriously, even if the sample of leavers accurately reflects all leavers, not all sampled families will respond to the survey. That is, a researcher only will be able to contact and interview a subset of the original sample. If the leavers who respond to the survey are very different from the nonrespondents, then the survey data will suffer from nonresponse bias and not accurately represent the status of leavers. The best way to reduce nonresponse bias is to have a high response rate. A large literature is available on increasing response rates (see Cantor and Cunningham, this volume: Chapter 2; Singer and Kulka, this volume: Chapter 4, and Weiss and Bailar, this volume: Chapter 3). (See Table 12-5 for response rates in the leaver studies examined here.) #### Getting the Most Out of a Leaver Study Both administrative and survey data have their shortcomings, but combining data from these two sources provides a rich description of the overall well-being of leavers. As Table 12-1 shows, eight studies use both survey and administrative data to study the same cohort of leavers. In the following sections, we describe steps researchers can take to examine the accuracy of employment information from administrative data and assess the accuracy and representativeness of survey data. None of these techniques can completely address the potential shortcomings in the data, but if they are employed, they can help readers weigh the findings reported in any given leaver study. # Do UI Records Understate Employment by Welfare Leavers? With the exception of Missouri, all leaver studies using UI wage records to examine employment only link into a single state's UI system. Consequently, leavers that move out of state or work outside of their home state will not appear ⁷For a discussion of measurement in error in surveys of low-income populations, see Mathiowetz et al. (this volume: Chapter 6). ⁸Four states (Arizona, DC, Illinois, and Mississippi) present findings from both survey and administrative data in the same report; another four states (Missouri, North Carolina, Washington, and Wisconsin) present their findings from these two data sources in separate reports. TABLE 12-6 Employment of Welfare Leavers: Comparison of Administrative and Survey Data | | | | Employment Rate (%) | | |----------------------|---------------|------------------|---------------------|----------------------| | State/Study | Exit Cohort | Timing of Survey | Survey Data | Administrative Data* | | Arizona | 1Q98 | 12-18 months | 57.0 | 50.0 | | District of Columbia | 4Q98 | 12 months | 60.3 | n.a. | | Illinois | December 1998 | 6-8 months | 63.2 | 55.0 | | Missouri | 4Q98 | 30 months | 65.0 | 58.0 | | Washington | October 1998 | 6-8 months | 59.0 | 57.0 | ^{*}Based on employment rate from the fourth postexit quarter. SOURCE: See Appendix B for a complete listing of the leavers studies referenced. in the data. Furthermore, not all jobs are covered by state UI systems so there will be no record of work for a leaver who works in an uncovered job. If a leaver study uses both administrative and survey data and has asked surveyed leavers about their employment status, one can assess the extent of this potential underreporting. Five jurisdictions use surveys of TANF leavers to ask the leavers themselves about their current employment status. The responses of leavers generally refer to employment about 6 months to a year after exit. Table 12-6 compares these self-reported employment rates with fourth quarter post exit employment rates computed from administrative data. The surveys consistently find higher employment rates than those reported in UI wage records; in general they are about 7 percentage points higher. The Illinois survey presents some instructive information. In its administrative records, Illinois finds that 30 percent of leavers never worked over the first four postexit quarters. In its survey, Illinois finds that only 15 percent of leavers say they have never worked since exiting TANF. Further, a supplemental study by Wisconsin's Department of Workforce Development (1998) examines how much employment is missed using UI wage records by comparing administrative and survey data on families leaving welfare in the first quarter of 1998. This study finds that out of the 375 surveyed leavers, 85 percent reported employment information consistent with administrative ⁹It may be possible to obtain employment and earnings information on leavers who work "out of state" by matching program data to UI data from neighboring states, but this may be too costly and time consuming for the expected benefit. Alternatively, several researchers and states have contemplated using data on the National Directory of New Hires maintained by the Office of Child Support Enforcement (OCSE) of the U.S. Department of Health and Human Services. This database contains information on the employment and earnings of all newly hired workers in the United States. To this date, however, OCSE has not allowed anyone to use these data for research purposes. records. Among the leavers who reported that they had worked in the survey but did not show up in Wisconsin's UI data, 38 percent claimed to be working in temporary jobs that may not be reported to the UI system. Another 32 percent worked as housekeepers, childcare workers, farmhands, or in other jobs in which they may be considered self-employed and/or for which employers may not file UI reports. Ten percent explicitly stated they were self-employed and 17 percent had left the state. #### Are Respondents Answering Survey Questions Accurately? Survey data are based on self-reported information from respondents. If respondents intentionally or unwittingly provide inaccurate information, the survey findings may not reflect the well-being of leavers. When surveys gather information that duplicates information available through administrative sources, it is possible to compare a respondent's answer to the administrative report to assess accuracy. For example, a survey may ask, "In the year since you exited welfare, have you ever received food stamps?" Because this information is reported in administrative data, it is possible to see if survey respondents are providing reliable information. In general, studies that compare survey and administrative findings on common areas find fairly close agreement, as shown in Table 12-7. Finding similar results using survey and administrative data does not guarantee that all other survey responses are accurate; however, if the findings were different, it would undermine the confidence one would have in the survey results Of course, the real value of surveys is their ability to obtain information unavailable in administrative records, and for such items it is not possible to obtain external validation. This can be particularly challenging when trying to determine whether a leaver is better off since exit than before. For example, a welfare leaver interviewed 9 months after exit may not recall the trouble he or she had paying the rent prior to leaving welfare. One way to examine the importance of recall problems is to supplement a leaver study with a survey of families still on welfare. The Washington state study is the only study we review that conducts a "stayer" analysis. Surprisingly, while other surveys (Arizona and Illinois) that ask about food security find that leavers generally report the same or lower levels of insecurity prior to exit than after exiting, Washington finds that current recipients actually report higher rates of food insecurity than leavers. #### How Representative Are Survey Respondents of Leavers in General? As we discussed, nonresponse bias is a potentially significant problem for surveys of welfare leavers. Indeed, if the leavers who did not respond to the survey (either because they could not be located or because they refused to participate) are appreciably different from respondents, then survey data will TABLE 12-7 Post-Temporary Assistance for Needy Families (TANF) Exit Program Participation: Comparing Administrative and Survey Data Findings | | Point in Time | | Since Exit | | |-----------------------------------|--------------------|------------|--------------------|------------| | State | Administrative (%) | Survey (%) | Administrative (%) | Survey (%) | | Welfare | | | | | | District of Columbia ^a | 18.8 | 18.8 | 21.1 | 24.6 | | Illinois- 2^c | 17.5 | 13.7 | 28.9 | 18.5 | | Missouri-1 ^b | 20.5 | 14.0 | 44.0 | 31.0 | | Washington-4 ^c | 16.0 | 19.0 | 23.4 | n.a. | | Food Stamps | | | | | | District of Columbia ^a | 37.9 | 40.8 | n.a. | 55.2 | | Illinois- 2^c | 34.2 | 32.9 | 56.0 | 44.1 | | Missouri-1 ^b | 40.1 | 47.0 | 81.0 | 83.0 | | Washington-4 ^c | 40.0 | n.a. | n.a. | 50.0 | | Medicaid ^d | | | | | | Arizona-1 ^a | 36.9 | 39.0 | 71.7 | n.a. | | District of Columbia ^a | 47.5 | 53.8 | n.a. | n.a. | | Illinois- 2^c | 47.4 | 46.9 | 68.8 | n.a. | | Missouri-1 ^b | n.a. | 33.0 | n.a. | n.a | | Washington-4 ^c | 39.6 | 53.3 | n.a. | n.a. | ^aThe periods of follow-up for Arizona and the District of Columbia's survey data are 12-18 months and 12 months, respectively. The administrative data are reported for the fourth quarter after exit. paint a misleading picture of the well-being of TANF leavers. In general, the higher the response rate to a survey, the less concerned one is about its representativeness. (Table 12-4 shows response rates.) Differences in response rates can affect outcomes for welfare leavers as measured by surveys. We report these results separately for surveys with high, moderate, and low response rates. In general, we would expect respondents to
lead more stable lives than nonrespondents and to be more eager to share good news with survey takers. To the extent that nonresponse bias is a problem in these surveys, we would expect surveys with lower response rates to generally show that welfare leavers are better off. Note, however, that even in a survey with a 75-percent response rate, the nonresponse bias may be profound. Table 12-8 shows employment and earnings information from survey data by response rate. Out of the nine surveys with high response rates, seven report $[^]b$ The period of follow-up for Missouri's survey is 30 months. However, only 12 months of administrative data are available. The administrative data reported are for the fourth quarter after exit. ceThe period of follow-up for Illinois's and Washington's survey data is 6-8 months. The administrative data reported are for the third quarter after exit. dData reported for adults. TABLE 12-8 Employment Earnings of Employed Welfare Leavers: Survey Data Findings by Survey Response Rate | State | Hours Worked | Earnings | |-----------------------|--------------------------------------|--| | Panel A: Response Rat | e Greater Than 70% | | | Arizona-1 | # | Average wage: \$7.52 | | Indiana | 61% worked 35 or more hours a week | 40.7% earned \$7 or more an hour | | Michigan | # | 53.2% earned \$400 or more a month | | Mississippi | Average number of hours worked: 35 | Average wage: \$5.77 | | Missouri-2 | Average number of hours worked: 39 | ## | | North Carolina | 37.9% worked 40 or more hours | Median monthly salary: \$849.76 | | South Carolina-2 | Average number of hours worked: 36 | Average wage: \$6.44 | | South Carolina-3 | Average number of hours worked: 36 | Average wage: \$6.45 | | Washington-5 | Average number of hours worked: 36 | Average wage: \$7.70 | | Panel B: Response Rat | e Between 50% and 70% | | | District of Columbia | Average number of hours worked: 36 | Average wage: \$8.74 | | Illinois-2 | Median number of hours worked: 37 | Median wage: \$7.42 | | Massachusetts | # | 63.3% income \$250 or more a week ^a | | Oklahoma | Average number of hours worked: 34 | Average wage: \$6.15 | | Tennessee | 35% worked full time | Average wage: \$5.67 | | Washington-3 | Average number of hours worked: 36 | Average wage: \$8.09 | | Wisconsin-3 | 57% worked 40 or more hours a week | Average wage: \$7.42 | | Panel C: Response Rai | | | | Idaho-1 | 40% worked 30 or more hours a week | 21% earned \$7 or more an hour | | Illinois-1 | Average number of hours worked: 35.8 | Median wage: \$7.11 | | Kentucky | 73.5% worked 35 or more hours | 40.9% earned \$7 an hour or more | | Montana | 47% worked 21 or more hours | ## | | New Mexico | 74.6% worked 30 or more hours | 29% earned \$7 or more an hour | | New York-1 | 40% worked 35 or more hours | ## | | Pennsylvania | 62% worked 30 or more hours | 59% earned \$6.50 or more an hour | | Texas | Average numbers of hours worked: 34 | Average wage: \$6.28 | | Virginia | # | Median monthly salary: \$1,160 | | Washington-2 | Average hours worked: 34 | Average wage: \$8.42 | | Wyoming | # | 83% earned \$7.50 or more an hour | ^aAverage weekly earning for full-time work is \$305. [#] Hours worked not reported. ^{##} Earnings not reported. information on hours worked, with five reporting the average number of hours worked by employed leavers. These five studies find that leavers work an average of 35 to 39 hours per week. Five studies report average hourly earnings: They range from \$5.77 to \$7.70. Among the studies with response rates of between 50 and 70 percent, four report average or median hours worked per week, and they show that employed leavers work between 34 and 37 hours per week. Among low-response-rate studies, three report average hours, and they, too, find an average of about 35 hours per week. The range of hourly wage rates reported in low-and moderate-response-rate studies runs from a low of \$5.67 in Tennessee to a high of \$8.74 in the District of Columbia. Researches use two relatively straightforward techniques to assess the extent of nonresponse bias in surveys of welfare leavers. The first technique involves using administrative data on the entire survey sample and comparing respondents to nonrespondents. The second involves using the survey data to compare the characteristics of easily located and interviewed leavers with those of leavers that were "hard to find." ¹⁰ First, consider how administrative data can help uncover potentially important non-response bias in survey data. Three studies, the District of Columbia (DC), Missouri, and South Carolina, have compared administrative information on survey respondents and nonrespondents to see if nonrespondents appear to be very different from respondents. Missouri (Dunton, 1999) finds that nonrespondents tend to have less education and lower quarterly earnings than respondents. South Carolina (Edelhoch and Martin, 1999) compares the reasons for TANF exit for survey respondents and nonrespondents and finds that respondents are significantly less likely to have their cases closed because of a sanction and significantly more likely to have their cases closed because of earned income than nonrespondents. These comparisons suggest that findings from these studies may present too sunny a picture of the status of welfare leavers. On the other hand, DC's leaver study finds that nonrespondents are slightly younger, have younger children, and have had shorter spells of receipt than nonrespondents. Overall, however, DC finds that respondents are fairly similar to nonrespondents. Another technique to gauge the importance and potential biases of non-response involves examining differences among respondents, comparing survey responses from respondents who were easy to contact and quickly agreed to be surveyed to the responses of hard-to-contact and reluctant responders.¹¹ This ¹⁰One also can attempt to do an ex post facto study of nonrespondents. This is rather costly and involves painstaking efforts to locate nonrespondents to the initial survey and interviewing them. None of the studies reviewed here attempt this; however, Mathematica Policy Research is conducting such a nonrespondent study in Iowa. The organization's goal is to locate and interview 15 nonrespondents. ¹¹Groves and Wissoker (1999) use a similar approach for examining nonresponse bias in the National Survey of America's Families. approach is based on the idea that "hard to interview" cases fall on a continuum between the "easy to interview" and nonrespondents. If the hard to interview are very different from the easy to interview in ways that are important to the study, it is likely that nonrespondents are even more different, and nonresponse bias is likely to be a big problem. Only DC explicitly uses this technique. DC finds that hard-to-interview cases are neither clearly better nor worse off than the easy-to-interview cases; rather, their experiences are more diverse. For example, easy-to-interview cases are slightly more likely to work than hard-to-interview cases but among those who work, the hard-to-interview have higher hourly wages. In a supplementary study, Missouri (1999) compares employment and earnings among survey respondents in the Kansas City area based on the timing of response. Missouri finds that respondents among the final third of completed interviews are slightly less likely to work than respondents in the first two-thirds of completed interviews (88.5 versus 91.4 percent). The harder to interview also have lower monthly incomes (\$935 versus \$1,094). Although we have described several techniques researchers can use to assess the potential for nonresponse bias in leaver studies, the best way to guard against nonresponse bias is to have a high response rate. Even though these techniques cannot rule out the possibility of significant nonresponse bias, they do provide readers with a sense of the potential size and direction of the bias. Interestingly, however, we find that surveys with moderate response rates (50 to 70 percent) report findings that are fairly similar to those with higher response rates (more than 70 percent). #### **CONCLUSION** Leaver studies are useful tools for monitoring the well-being of families that have been exposed to TANF and have left the rolls. They can help policy makers identify the problems that families who have left welfare are facing, and the ongoing capacity built by states and the research community will provide a baseline for formulating and evaluating future reforms. This paper examines the methodologies used in a large set of leaver studies, identifies preferred practices for conducting such studies, and discusses the implications of research methods for the interpretations of the findings reported in these studies. Leaver studies rely on two types of data: (1) linked administrative records from welfare programs, other low-income assistance programs, and state unemployment insurance systems, and (2) survey data. The quality of the information garnered from administrative data depends on how well the data systems are linked as well as the coverage of these systems. In general, leaver studies do not describe the methods they used to link data from multiple sources. Furthermore, although the employment of former welfare recipients is an important outcome, this information comes from state UI records. Even with a perfect match to welfare program data, state UI records will understate the level of employment of welfare leavers because a nontrivial portion of jobs are not reported to the state's UI system (jobs out of state, self-employment, as well as some domestic and agricultural work). Surveys of leavers provide a broader set of information than administrative data on the well-being of families that have left welfare. However, the quality of survey data depend on the accuracy of the information garnered from respondents and the
representativeness of the completed survey sample. Indeed, it is reasonable to expect that leavers who can be located and who choose to respond to a survey may be better off than other leavers. Leaver studies that examine the same cohort of leavers using both administrative and survey data present a more complete picture of the status of leavers than studies that rely on only a single source. Although both sources have their limitations, combining information from the two sources can help researchers and policy makers to better assess the findings. For example, it is useful to obtain information on employment and program participation in surveys that is also available in administrative data. The survey data can be used to assess the extent of underreporting of employment in UI wage records, while the administrative data on program participation can be used to assess if respondents are responding accurately to survey questions. In addition, nonresponse bias is potentially an important problem in leaver studies. By using administrative data available for both survey respondents and nonrespondents, researchers can gauge the extent to which respondents differ from leavers in general. In addition, one can also obtain a sense of the extent of nonresponse bias by comparing the responses of easily interviewed cases with those of cases that were hard to locate or initially refused to respond. Finally, states can build on these studies by repeating them for new cohorts of leavers or by following existing cohorts over time. Studying new cohorts allows comparison of whether the status of leavers is changing as policies become more fully implemented and time limits are reached. Reinterviewing or analyzing administrative data for the same cohort of leavers as time passes provides information on whether employment is becoming more stable, earnings are rising, and economic hardship is decreasing—in short, whether the well-being of leavers is improving over time. #### **REFERENCES** Dunton, Nancy Non-Response Analysis: Missouri Leavers Survey. Unpublished tables and presentation at the Fall 1999 Outcomes Grantee Meeting of the U.S. Department of Health and Human Services Office of the Assistant Secretary for Planning and Evaluation, Washington, DC, October 25-26. Edelhoch, Marilyn, and Linda Martin 1999 Analysis of Response Rates and Non-Response Bias in Surveys. Unpublished tables and presentation at the Fall 1999 Welfare Outcomes Grantee Meeting of the U.S. Department of Health and Human Services Office of the Assistant Secretary for Planning and Evaluation, Washington, DC, October 25-26. Groves, Robert, and Douglas Wissoker 1999 No. 7: Early Nonresponse Studies of the 1997 National Survey of America's Families. National Survey of America's Families Methodology Working Paper. Washington, DC: The Urban Institute. Wisconsin Department of Workforce Development 1998 Differences between AFDC and W-W Leavers Survey Data for January–March 1998 and Wisconsinís UI Wage Records for 1998. Department of Workforce Development MEP Folio Brief 09-99, October 19.